NATURAL RESOURCES TECHNICAL REPORT ## Replace Bridge No. 20 on SR-1152 over South Deep Creek Yadkin County, North Carolina TIP B-4683 Federal Aid Project No. BRZ-1152(12) WBS Element No. 38466.1.FD2 # THE NORTH CAROLINA DEPARTMENT OF TRANSPORTATION Project Development and Environmental Analysis Unit Natural Environment Section ## TABLE OF CONTENTS | 1.0 INTRODUCTION | | |--|---| | 2.0 METHODOLOGY AND QUALIFICATIONS | 1 | | 3.0 PHYSICAL RESOURCES | | | 3.1 Soils | 2 | | 3.2 Water Resources | 2 | | 4.0 BIOTIC RESOURCES | 3 | | 4.1 Terrestrial Communities | 3 | | 4.1.1 Maintained/Disturbed | 3 | | 4.1.2 Mesic Mixed Hardwood Forest (Piedmont Subtype) | 3 | | 4.1.3 Piedmont Alluvial Forest | 4 | | 4.1.4 Terrestrial Community Impacts | | | 4.2 Terrestrial Wildlife | 4 | | 4.3 Aquatic Communities | 4 | | 4.4 Invasive Species | 5 | | 5.0 JURISDICTIONAL ISSUES | 5 | | 5.1 Clean Water Act Waters of the U.S | 5 | | 5.2 Clean Water Act Permits | | | 5.3 Coastal Area Management Act Areas of Environmental Concern | | | 5.4 Construction Moratoria | | | 5.5 N.C. River Basin Buffer Rules | | | 5.6 Rivers and Harbors Act Section 10 Navigable Waters | | | 5.7 Wetland and Stream Mitigation | | | 5.7.1 Avoidance and Minimization of Impacts | | | 5.7.2 Compensatory Mitigation of Impacts | | | 5.8 Endangered Species Act Protected Species | | | 5.9 Bald Eagle and Golden Eagle Protection Act | | | 5.10 Endangered Species Act Candidate Species | | | 5.11 Essential Fish Habitat | | | 6.0 REFERENCES | 9 | | Appendix A Figures | | | Figure 1. Vicinity Map | | | Figure 2. Project Study Area Map | | | Figure 3. Jurisdictional Features Map Figure 4. Terrestrial Communities Map | | | Appendix B Scientific Names of Species Identified in Report | | | Appendix C Stream Forms | | | •• | | | Appendix D Qualifications of Contributors | | | | | | LIST OF TABLES | 2 | | Table 1. Soils in the study area | | | Table 2. Water resources in the study area | | | Table 3. Physical characteristics of water resources in the study area | | | Table 4. Coverage of terrestrial communities in the study area | | | Table 5. Jurisdictional characteristics of water resources in the study area | | | Table 6. Federally protected species listed for Yadkin County | 7 | #### 1.0 INTRODUCTION The North Carolina Department of Transportation (NCDOT) proposes to replace bridge number 20 on SR-1152 (Neelie Rd.) over South Deep Creek in Yadkin County (Figure 1). The following Natural Resources Technical Report (NRTR) has been prepared to assist in the preparation of a Categorical Exclusion (CE) for the proposed project. #### 2.0 METHODOLOGY AND QUALIFICATIONS All work was conducted in accordance with the NCDOT Natural Environment Section standard operating procedures and July 2012 NRTR template. Field work was conducted on March 4, 2015. Jurisdictional areas identified in the study area have not yet been verified by the U.S. Army Corps of Engineers (USACE) or the North Carolina Division of Water Resources (NCDWR). The principal personnel contributing to this document were: Principal Investigator: Phil May Education: B.S. Biology, 1992 Experience: Senior Scientist, Carolina Ecosystems, Inc., 2006-Present Senior Scientist, HDR Engineering, Inc., 2001-2006 Staff Scientist, GN Richardson & Assoc. 1995-2001 Responsibilities: Wetland and stream delineations, stream assessment, natural communities assessment, T/E species assessment, document review Principal Investigator: Brian Smith, PWS Education: B.S. Biology, 1992; M.S. Soil Science 1998 Experience: Senior Scientist, Carolina Ecosystems, Inc., 2004-Present Environmental Scientist, Dewberry, 2003-2004 Environmental Scientist, Blue LWI, 1998-2003 Environmental Specialist, NCDWQ, 1997-1998 Responsibilities: Wetland and stream delineations, stream assessment, natural communities assessment, T/E species assessment, document review Additional personnel who contributed to portions of the field work and/or documentation for this project were Rob Crowther, Chris Hopper, and Joe Sullivan. Appendix D lists the qualifications of these contributors. #### 3.0 PHYSICAL RESOURCES The study area lies in the piedmont physiographic region of North Carolina (Figure 2). Topography in the project vicinity is comprised of gently rolling hills with narrow, level floodplains along streams. Elevations in the study area range from 760 to 820 ft. above sea level. Land use in the project vicinity consists of forest habitat and agricultural fields. #### 3.1 Soils The Yadkin County Soil Survey identifies seven soil types within the study area (Table 1). Table 1. Soils in the study area | Soil Series | Mapping Unit | Drainage Class | Hydric
Status | |------------------------------|--------------|-------------------------|------------------| | Banister fine sandy loam | BaB | Moderately Well Drained | Hydric* | | Dan River and Cordorus soils | DhA | Well Drained | Hydric* | | Dan River and Comus soils | DmA | Well Drained | Hydric* | | Nathalie sandy clay loam | NeB2 | Well Drained | Non-Hydric | | Rhodhiss-Scott Knob complex | RdF | Well Drained | Hydric* | | Toast sandy clay loam | TeD2 | Well Drained | Non-Hydric | | Tomlin sandy clay loam | TnC2 | Well Drained | Non-Hydric | ^{* -} Soils which are primarily nonhydric, but which may contain hydric inclusions #### 3.2 Water Resources Water resources in the study area are part of the Yadkin River basin [U.S. Geological Survey (USGS) Hydrologic Unit 03040101]. Two streams were identified in the study area (Table 2). The location of each water resource is shown in Figure 3. The physical characteristics of these streams are provided in Table 3. Table 2. Water resources in the study area | Stream Name | Map ID | NCDWQ Index
Number | Best Usage
Classification | |--------------------------|------------------|-----------------------|------------------------------| | South Deep Creek | South Deep Creek | 12-84-2-(1) | WS-III | | UT 1 to South Deep Creek | SA | 12-84-2-(1) | WS-III | | Map ID | Bank
Height (ft) | Bankful
Width (ft) | Water
Depth (in) | Channel
Substrate | Velocity | Clarity | |---------------------|---------------------|-----------------------|---------------------|----------------------|----------|--------------------| | South Deep
Creek | 4 | 60 | 18 | Sand | Moderate | Clear | | SA | 1 | 4 | 6 | Sand, Silt | Moderate | Slightly
Turbid | Table 3. Physical characteristics of water resources in the study area There are no designated anadromous fish waters, trout waters, or Primary Nursery Areas (PNA) present in the study area. There are no designated Outstanding Resource Waters (ORW), High Quality Waters (HQW), or water supply watersheds (WS-I or WS-II) within 1.0 mile downstream of the study area. South Deep Creek is designated as a WS-III Critical Area (CA) from a point 0.6 miles upstream of U.S. Hwy. 601 to a point 0.1 miles downstream of U.S. Hwy. 601, approximately 0.9 mile downstream of the study area. The North Carolina 2014 Final 303(d) list of impaired waters identifies no waters within the study area or within 1.0 mile downstream of the study area as impaired due to excessive sedimentation and turbidity. No benthic sampling locations were found within 1.0 mile of the study area. Fish samples were taken adjacent to the study area at South Deep Creek at SR-1152 (Neelie Rd). It was given a rating of "Good". Samples were taken most recently on June 16, 2011. #### 4.0 BIOTIC RESOURCES #### 4.1 Terrestrial Communities Three terrestrial communities were identified in the study area: maintained/disturbed, mesic mixed hardwood forest (piedmont subtype), and piedmont alluvial forest. Figure 4 shows the location and extent of these terrestrial communities in the study area. A brief description of each community type follows. Scientific names of all species identified are included in Appendix B. #### 4.1.1 Maintained/Disturbed Maintained/disturbed areas occur throughout the study area in agricultural fields, landscaped areas and other places where the vegetation has been periodically mowed. The vegetation in this community is often sparse or absent, but where present is comprised of low growing grasses, herbs, and trees including fescue, Japanese honeysuckle, Chinese privet, red cedar, and kudzu. #### 4.1.2 Mesic Mixed Hardwood Forest (Piedmont Subtype) The mesic mixed hardwood forest (piedmont subtype) community occurs in areas where mixed hardwoods such as yellow poplar, northern red oak, and American beech are the dominant canopy species. Virginia pines are also present, but not a significant part of the canopy. The understory consists of Chinese privet and Japanese honeysuckle. #### 4.1.3 Piedmont Alluvial Forest The piedmont alluvial forest community occurs in areas where hardwoods such as yellow poplar, American sycamore, and river birch are the dominant canopy species. The understory consists of Chinese privet and Japanese honeysuckle. #### 4.1.4 Terrestrial Community Impacts Terrestrial communities in the study area may be impacted by project construction as a result of grading and paving of portions of the study area. At this time, decisions regarding the final location and design of the proposed project have not been made. Therefore, community data are presented in the context of total coverage of each type within the study area (Table 4). Once a final alignment and preliminary design have been determined, probable impacts to each community type will be calculated. Table 4. Coverage of terrestrial communities in the study area | Community | Coverage (ac.) | |--|----------------| | Maintained/ Disturbed | 4.6 | | Mesic Mixed Hardwood Forest (Piedmont Subtype) | 1.2 | | Piedmont Alluvial Forest | 0.7 | | Total | 6.5 | #### 4.2 Terrestrial Wildlife Terrestrial communities in the study area are comprised of both natural and disturbed habitats that may support a diversity of wildlife species (those species actually observed are indicated with *). Mammal species that commonly exploit forested habitats and stream corridors found within the study area include species such as eastern cottontail, gray squirrel, raccoon, Virginia opossum, and white-tailed deer. Birds that commonly use forest and forest edge habitats include the American crow, blue jay, Carolina chickadee, tufted titmouse, and yellow-rumped warbler. Birds that may use the open habitat or water bodies within the study area include American kestrel, belted kingfisher, eastern bluebird*, eastern meadowlark, and turkey vulture*. Reptile and amphibian species that may use terrestrial communities located in the study area include the corn snake, eastern box turtle, eastern fence lizard, five-lined skink, northern dusky salamander, and rat snake. #### 4.3 Aquatic Communities Aquatic communities in the study area consist of perennial streams. Perennial streams in the study area could support bluegill, bluehead chub, redbreast sunfish, redlip shiner, satinfin shiner, and tessellated darter. #### 4.4 Invasive Species Three species from the NCDOT Invasive Exotic Plant List for North Carolina were found to occur in the study area. The species identified were Kudzu (Threat), Japanese honeysuckle (Moderate Threat), and Chinese privet (Threat). NCDOT will manage invasive plant species as appropriate. #### 5.0 JURISDICTIONAL ISSUES #### 5.1 Clean Water Act Waters of the U.S. Two jurisdictional streams were identified in the study area (Table 5). The locations of these streams are shown on Figure 3. USACE and NCDWQ stream delineation forms are included in Appendix C. The physical characteristics and water quality designations of each jurisdictional stream are detailed in Section 3.2. All jurisdictional streams in the study area have been designated as warm water streams for the purposes of stream mitigation. Table 5. Jurisdictional characteristics of water resources in the study area | Map ID | Length (ft.) | Classification | Compensatory
Mitigation Required | River Basin
Buffer | |---------------------|--------------|----------------|-------------------------------------|-----------------------| | South Deep
Creek | 100 | Perennial | Yes | Not-Subject | | SA | 68 | Perennial | Yes | Not-Subject | | Total | 168 | | | | No jurisdictional wetlands were identified within the study area (Figure 3). #### **5.2** Clean Water Act Permits The proposed project has been designated as a Categorical Exclusion (CE) for the purposes of National Environmental Policy Act documentation. The USACE holds the final discretion as to what permit will be required to authorize project construction. If a Section 404 permit is required then a Section 401 Water Quality Certification (WQC) from the NCDWR will be needed. #### 5.3 Coastal Area Management Act Areas of Environmental Concern Yadkin County is not under the jurisdiction of the Coastal Area Management Act. #### **5.4** Construction Moratoria Yadkin County is not a designated trout county. Therefore, at this time a construction moratorium is not anticipated. #### 5.5 N.C. River Basin Buffer Rules No state riparian buffer rules apply to the study area. #### 5.6 Rivers and Harbors Act Section 10 Navigable Waters There are no Section 10 waters located within the study area. #### 5.7 Wetland and Stream Mitigation #### 5.7.1 Avoidance and Minimization of Impacts The NCDOT will attempt to avoid and minimize impacts to streams and wetlands to the greatest extent practicable in choosing a preferred alternative and during project design. At this time, no final decisions have been made with regard to the location or design of the preferred alternative. #### 5.7.2 Compensatory Mitigation of Impacts The NCDOT will investigate potential on-site stream and wetland mitigation opportunities once a final decision has been rendered on the location of the preferred alternative. If on-site mitigation is not feasible, mitigation (if required) will be provided by North Carolina Department of Environment and Natural Resources Division of Mitigation Services (DMS). #### 5.8 Endangered Species Act Protected Species As of April 2, 2015, the United States Fish and Wildlife Service (USFWS) lists one federally protected species for Yadkin County (Table 6). A brief description of this species' habitat requirements follows, along with the Biological Conclusion rendered based on survey results in the study area. Habitat requirements for this species are based on the current best available information from referenced literature and/or USFWS. Table 6. Federally protected species listed for Yadkin County. | Scientific Name | Common Name | Federal
Status | Habitat
Present | Biological
Conclusion | |------------------------|-------------------------|-------------------|--------------------|--------------------------| | Myotis septentrionalis | Northern long-eared bat | T | Unresolved | Unresolved | T - Threatened #### Northern long-eared bat USFWS optimal survey window: June 1 – August 15 Habitat Description: In North Carolina, the Northern long-eared bat (NLEB) occurs in the mountains, with scattered records in the Piedmont and coastal plain. In western North Carolina, NLEB spend winter hibernating in caves and mines. Since this species is not known to be a long-distance migrant, and caves and subterranean mines are extremely rare in eastern North Carolina, it is uncertain whether or where NLEB hibernate in eastern North Carolina. During the summer, NLEB roost singly or in colonies underneath bark, in cavities, or in crevices of both live and dead trees (typically ≥3 inches dbh). Males and non-reproductive females may also roost in cooler places, like caves and mines. This bat has also been found, rarely, roosting in structures like barns and sheds, under eaves of buildings, behind window shutters, in bridges, and in bat houses. Foraging occurs on forested hillsides and ridges, and occasionally over forest clearings, over water, and along tree-lined corridors. Mature forests may be an important habitat type for foraging. #### Biological Conclusion: Unresolved Suitable habitat for the Northern long-eared bat does exist in the study area. Forests in the study area are comprised of both live and dead trees greater than three inches dbh. The NCDOT Biological Surveys Group will be responsible for the surveys for the Northern long-eared bat. #### 5.9 Bald Eagle and Golden Eagle Protection Act Habitat for the bald eagle primarily consists of mature forest in proximity to large bodies of open water for foraging. Large, dominant trees are utilized for nesting sites, typically within 1.0 mile of open water. A desktop-GIS assessment of the project study area, as well as the area within a 1.13 mile radius (1.0 mile plus 660 feet) of the project limits, was performed on January 20, 2015 using 2010 color aerials. No water bodies large enough or sufficiently open to be considered potential feeding sources were identified. Therefore, suitable habitat for bald eagle does not exist in the study area, as it is not within 1 mile of suitable forage habitat. Additionally, a review of the NCNHP records, updated January 2015, indicated no bald eagle occurrence within 1.0 mile of the study area. Due to the lack of habitat, known occurrences, and minimal impact anticipated for this project, it has been determined that this project will not affect this species. # 5.10 Endangered Species Act Candidate Species As of April 2, 2015, the USFWS website lists no Candidate species for Yadkin County. ### **5.11 Essential Fish Habitat** The National Marine Fisheries Service (NMFS) has identified no essential fish habitat in the study area. #### 6.0 REFERENCES - Amphibians and Reptiles of North Carolina. (Accessed January 22, 2015). Davidson Herpetology. http://www.herpsofnc.org/ - Environmental Laboratory. 1987. Corps of Engineers Wetlands Delineation Manual. Technical Report Y-87-1, U. S. Army Engineer Waterways Experiment Station. Vicksburg, Mississippi. - Environmental Laboratory. 2010. Regional Supplement to the Corps of Engineers Wetland Delineation Manual: Eastern Mountains and Piedmont Region Version 2.0. Vicksburg, Mississippi - Menhinick, Edward F. 1991. Freshwater Fishes of North Carolina. Charlotte: North Carolina Wildlife Resources Commission. 227 pp. - NatureServe. 2010. NatureServe Explorer: An online encyclopedia of life [web application]. Version 7.1. NatureServe, Arlington, Virginia. Available http://www.natureserve.org/explorer. (Accessed by NCDOT: October 19, December 14, 2010). - North Carolina Department of Environment and Natural Resources, Division of Water Quality. 2008. Basinwide Assessment Report. Yadkin Pee-Dee River Basin. http://portal.ncdenr.org/web/wq/ps/bpu/basin/yadkinpeedee/2008 - North Carolina Department of Environment and Natural Resources, Division of Water Quality, Biological Assessment Unit. Neuse River Fish Community Data. http://portal.ncdenr.org/web/wq/ess/bau/ncibi-data (Accessed: January 22, 2015). - North Carolina Department of Environment and Natural Resources, Division of Water Quality, Biological Assessment Unit. Benthic Macroinvertebrate Assessment Data. http://portal.ncdenr.org/web/wq/benthosdata (Accessed: January 22, 2015). - North Carolina Department of Environment and Natural Resources, Division of Water Quality. 1999a. Internal Guidance Manual N.C. Division of Water Quality Stream Classification Method. - North Carolina Department of Environment and Natural Resources, Division of Water Quality. 2010. North Carolina Stream ID Manul Version 4.11. http://portal.ncdenr.org/web/wq/swp/ws/401/waterresources/streamdeterminations - North Carolina Department of Environment and Natural Resources, Division of Water Quality. Water Quality Assessment and Impaired Waters List 2014 Final 303(d) list. http://portal.ncdenr.org/c/document_library/get_file?uuid=28b97405-55da-4b21-aac3-f580ee810593&groupId=38364. - North Carolina Department of Environment and Natural Resources, Division of Water Quality. NC Water Classifications by Standards. http://portal.ncdenr.org/web/wq/ps/csu/classifications. - North Carolina Department of Transportation. 2012. Invasive Exotic Plants of North Carolina. - North Carolina Natural Heritage Program. 2001. Guide to Federally Listed Endangered and Threatened Species of North Carolina. Raleigh, NC. - North Carolina Wildlife Resources Commission. North Carolina Species. http://www.ncwildlife.org/Learning/Species.aspx. (Accessed: January 22, 2015). - Potter, Parnell, and Teulings. 1980. Birds of the Carolinas. Chapel Hill: University of North Carolina Press. - Radford, A.E., H.E. Ahles, and C.R. Bell. 1968. Manual of the Vascular Flora of the Carolinas. Chapel Hill: University of North Carolina Press. 1183 pp. - Schafale, M.P., and A.S. Weakley 1990. Classification of the Natural Communities of North Carolina: Third Approximation. North Carolina Natural Heritage Program. - Schafale, M.P. and A.S. Weakley. 2012. Guide to the Natural Communities of North Carolina: Fourth Approximation. Natural Heritage Program, Division of Parks and Recreation, N.C. Department of Environment and Natural Resources. Raleigh, NC. 592 pp. - United States Department of Agriculture, Natural Resources Conservation Service. 1962. Soil Survey of Yadkin County, North Carolina. - United States Department of Agriculture, Natural Resources Conservation Service. Plants Database. http://plants.usda.gov/java/nameSearch - United States Environmental Protection Agency. Section 10 of the Rivers and Harbors Appropriation Act of 1899. http://water.epa.gov/lawsregs/guidance/wetlands/sect10.cfm - United States Fish and Wildlife Service. Endangered Species, Threatened Species, Federal Species of Concern, and Candidate Species, Yadkin County, NC. http://www.fws.gov/raleigh/species/cntylist/yadkin.html. (Accessed: January 22, 2015). - Webster, Parnell, and Biggs. 1985. Mammals of the Carolinas. Chapel Hill: University of North Carolina Press. Appendix A **Figures** # Appendix B # **Scientific Names of Species Identified in Report** #### **Plants** Common NameScientific NameAmerican BeechFagus grandifoliaAmerican sycamorePlatanus occidentalisChinese privetLigustrum sinense Fescue Schedonorus arundinaceus Japanese honeysuckle Kudzu Pueraria lobata Northern red oak Red cedar Lonicera japonica Pueraria lobata Quercus rubra Juniperus virginiana River birch Betula nigra Virginia pine Pinus virginiana Yellow poplar Liriodendron tulipifera #### **Animals** <u>Common Name</u> <u>Scientific Name</u> American crow Corvus brachyrhynchos American kestrel Falco sparverius Belted kingfisher Ceryle alcyon Blue jay Cyanocitta cristata Bluegill Lepomis macrochirus Bluehead chub Nocomis leptocephalus Carolina chickadee Poecile carolinensis Corn snake Pantherophis guttatus Eastern bluebird Sialia sialis Eastern box turtle Eastern cottontail Eastern fence lizard Eastern meadowlark Five-lined skink Gray squirrel Northern dusky salamander Sturnel skink Terrapene carolina Sylvilagus floridanus Sceloporus undulatus Sturnella magna Eumeces anthracinus Sciurus carolinensis Desmognathus fuscus Raccoon Procyon lotor Rat snake Elaphe obsoleta Redbreast sunfish Lepomis auritus Redbreast sunfish Redlip shiner Satinfin shiner Tessellated darter Tufted titmouse Turkey vulture Virginia opossum Lepomis auritus Notropis chiliticus Cyprinella analostana Etheostoma olmstedi Baeolophus bicolor Cathartes aura Didelphis virginiana White-tailed deer Yellow-rumped warbler Odocoileus virginianus Setophaga coronata Appendix C **Stream Forms** B4683 SA | USACE AID# | DWQ # | Site # | (indicate on attached map) | |------------|-------|--------|----------------------------| | | | | | # HH # STREAM QUALITY ASSESSMENT WORKSHEET | Provide the following information for the stream reach u | nder assessment: | |--|--| | 1. Applicant's name: NOOT | 2. Evaluator's name: P. May | | 3. Date of evaluation: 3/4/15 | 4. Time of evaluation: 14:15 | | 5. Name of stream: SB | 6. River basin: Yadkin | | 7. Approximate drainage area: 250 acces | 8. Stream order: Z | | 9. Length of reach evaluated: Zoo | 4 / 4 4 | | 11. Site coordinates (if known): prefer in decimal degrees. | 12. Subdivision name (if any): | | Latitude (ex. 34.872312): 36,0974495 | Longitude (ex77.556611): - 80.6759847 | | 13. Location of reach under evaluation (note nearby roads at | no (Aerial) Photo/GIS Other GIS Other and landmarks and attach map identifying stream(s) location): | | 14. Proposed channel work (if any): | | | 15. Recent weather conditions: Rain win 48 h | B | | 16. Site conditions at time of visit: Sungy day | | | | Section 10Tidal WatersEssential Fisheries Habitat | | Trout WatersOutstanding Resource Waters | Nutrient Sensitive Waters Water Supply Watershed (I-IV) | | 18. Is there a pond or lake located upstream of the evaluation | on point? YES NO If yes, estimate the water surface area: | | 19. Does channel appear on USGS quad map? YES NO | 20. Does channel appear on USDA Soil Survey? YES NO | | 21. Estimated watershed land use: 5% Residential | % Commercial% Industrial 25% Agricultural | | 70 % Forested | % Cleared / Logged% Other (| | 22. Bankfull width: | 23. Bank height (from bed to top of bank): | | 24. Channel slope down center of stream: Flat (0 to 2%) | %)Gentle (2 to 4%)Moderate (4 to 10%)Steep (>10%) | | 25. Channel sinuosity:Straight | sFrequent meanderVery sinuousBraided channel | | location, terrain, vegetation, stream classification, etc. Evento each characteristic within the range shown for the characteristics identified in the worksheet. Scores should characteristic cannot be evaluated due to site or weather comment section. Where there are obvious changes in the into a forest), the stream may be divided into smaller reach reach. The total score assigned to a stream reach must rahighest quality. | page 2): Begin by determining the most appropriate ecoregion based on ery characteristic must be scored using the same ecoregion. Assign points ecoregion. Page 3 provides a brief description of how to review the direct an overall assessment of the stream reach under evaluation. If a conditions, enter 0 in the scoring box and provide an explanation in the echaracter of a stream under review (e.g., the stream flows from a pasture these that display more continuity, and a separate form used to evaluate each ange between 0 and 100, with a score of 100 representing a stream of the | | Total Score (from reverse): 24 Com | ments: Percinial stream ditched through | | | | | Evaluator's Signature | Date 3/4/15 | | This channel evaluation form is intended to be used or gathering the data required by the United States Art | nly as a guide to assist landowners and environmental professionals in
my Corps of Engineers to make a preliminary assessment of stream
on of this form is subject to USACE approval and does not imply a | particular mitigation ratio or requirement. Form subject to change – version 06/03. To Comment, please call 919-876-8441 x 26. B4683 SA # STREAM QUALITY ASSESSMENT WORKSHEET | | 11 | CHADACTERICTICS | ECORE | GION POINT | ΓRANGE | SCORE | |----------|-----|--|-------------------|------------|--|-------| | | # | CHARACTERISTICS | Coastal | Piedmont | Mountain | SCORE | | | 1 | Presence of flow / persistent pools in stream | 0-/5 | 0-4 | 0-/5 | 3 | | - | | (no flow or saturation = 0; strong flow = max points) Evidence of past human alteration | | | _/_ | | | | 2 | (extensive alteration = 0; no alteration = max points) | 0-6 | 0-5 | 0-5 | | | | 2 | Riparian zone | 0-6 | 0-4 | 0-5 | 1 | | _ | 3 | (no buffer = 0; contiguous, wide buffer = max points) | | , | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | 4 | Evidence of nutrient or chemical discharges | 0-5 | 0-4 | 0-4 | 1 | | | | (extensive discharges = 0; no discharges = max points) Groundwater discharge | | 1 | 1 | 1 | | PHYSICAL | 5 | (no discharge = 0; springs, seeps, wetlands, etc. = max points) | 0-3 | 0-4 | 0/4 | | | 2 | 6 | Presence of adjacent floodplain | 0-4 | 0-4 | 6-2 | 04 | | X | 0 | (no floodplain = 0; extensive floodplain = max points) | - 1 | , · | | 0 | | 田 | 7 | Entrenchment / floodplain access | 0/5 | 0-4 | 0-2 | | | | | (deeply entrenched = 0; frequent flooding = max points) Presence of adjacent wetlands | | | 1 | | | | 8 | (no wetlands = 0; large adjacent wetlands = max points) | 0-6 | 0-4 | 0-2 | 0 | | - | 0 | Channel sinuosity | 0 \$\rightarrow 5 | 0-4 | 0-3 | | | | 9 | (extensive channelization = 0; natural meander = max points) | 0-3 | 0-4 | 0-3 | | | | 10 | Sediment input | 0-5 | 0-4 | 0 -/4 | Z | | | | (extensive deposition= 0; little or no sediment = max points) Size & diversity of channel bed substrate | | | | | | | 11 | (fine, homogenous = 0; large, diverse sizes = max points) | NA* | 0-4 | 0 + 5 | | | | 10 | Evidence of channel incision or widening | 0-5 | 0-4 | 0-5 | | | > | 12 | (deeply incised = 0; stable bed & banks = max points) | U-p | 0-4 | 0-3 | Z | | ABILITY | 13 | Presence of major bank failures | 0/5 | 0-5 | 0 - 5 | 7 | | | | (severe erosion = 0; no erosion, stable banks = max points) | | | | | | W. | 14 | Root depth and density on banks (no visible roots = 0; dense roots throughout = max points) | 0 – 3 | 0-4 | 0-5 | 7 | | ST | 1.5 | Impact by agriculture, livestock, or timber production | 0/5 | 0.4 | | | | | 15 | (substantial impact =0; no evidence = max points) | 0-25 | 0-4 | 0-5 | | | | 16 | Presence of riffle-pool/ripple-pool complexes | 0-3 | 0-5 | 0/6 | | | | | (no riffles/ripples or pools = 0; well-developed = max points) | 1 | | + -/- | | | HABITAT | 17 | Habitat complexity (little or no habitat = 0; frequent, varied habitats = max points) | 0-6 | 0-6 | Ø-6 | 7 | | B | 10 | Canopy coverage over streambed | 0/5 | | 1 10 - | | | HA | 18 | (no shading vegetation = 0; continuous canopy = max points) | 0 / 5 | 0-5 | 0-5 | 12 | | , | 19 | Substrate embeddedness | NA* | 0-4 | 0-4 | 1 | | | | (deeply embedded = 0; loose structure = max) | | - | 1 7 | + | | | 20 | Presence of stream invertebrates (see page 4) (no evidence = 0; common, numerous types = max points) | 0-4 | 0-5 | 0 –/5 | 1 1. | | X | 21 | Presence of amphibians | | | 1 1 | | | Ŏ | 21 | (no evidence = 0; common, numerous types = max points) | 0 – 4 | 0-4 | 0/-4 | 0 | | BIOLOGY | 22 | Presence of fish | 0/4 | 0-4 | 6-4 | 1 | | BI | | (no evidence = 0; common, numerous types = max points) | 7 | | | | | | 23 | Evidence of wildlife use (no evidence = 0; abundant evidence = max points) | 10-6 | 0-5 | 0-5 | 0 | | | | | | | | | | | | Total Points Possible | 100 | 100 | 100 | | | | | TOTAL SCOPE (also enter on f | iret nego) | | | 71. | | | | TOTAL SCORE (also enter on f | irst page) | | | 24 | ^{*} These characteristics are not assessed in coastal streams. | ate: 3/4/15 | Project/Site: | 3 4683 | Latitude: 36 | .0974495 | |--|--|---|---|--| | valuator: P. May | County: Ya | lein | Longitude: | 30.675984 | | otal Points: tream is at least intermittent ≥ 19 or perennial if ≥ 30* | Stream Determine Ephemeral Inte | nation (circle one)
rmittent Perennial | Other
e.g. Quad Name | »: | | . Geomorphology (Subtotal = 11.5) | Absent | Weak | Moderate | Strong | | a. Continuity of channel bed and bank | 0 | 1 | 2 | (3) | | Sinuosity of channel along thalweg | 0 | | 2 | 3 | | . In-channel structure: ex. riffle-pool, step-pool, ripple-pool sequence | 0 | 0 | 2 | 3 | | . Particle size of stream substrate | 0_ | 1 | 2 | 3 | | . Active/relict floodplain | (0) 4 | 11 | 2 | 3 | | . Depositional bars or benches | 0 | (1) | 2 | 3 | | . Recent alluvial deposits | 0 | 1)-> | 2 | 3 | | . Headcuts | | 1 | 2 | 3 | | . Grade control | 0 | 0.5 | 1 | 1.5 | | 0. Natural valley | 0 | 0.5 | 1 | 1.5 | | Second or greater order channel | No | o = 0 | Yes | = 3 | | artificial ditches are not rated; see discussions in manual 3. Hydrology (Subtotal =) 2. Presence of Baseflow | 0 | 1 | 2 | 3 | | | | | | | | 3 Iron oxidizing bacteria | (D) | 1 | | | | Iron oxidizing bacteria Leaf litter | 15 | 1 | 2 | 3 | | 4. Leaf litter | 1.5 | 0 | 2 0.5 | 3 0 | | Leaf litter Sediment on plants or debris | | 0.5 | 2
0.5 | 3
0
1.5 | | 4. Leaf litter | 1.5
0
0 | 0 | 2 0.5 | 3 0 | | 4. Leaf litter 5. Sediment on plants or debris 6. Organic debris lines or piles 7. Soil-based evidence of high water table? | 1.5
0
0 | 0.5 | 2 0.5 | 3
0
1.5
1.5 | | 4. Leaf litter 5. Sediment on plants or debris 6. Organic debris lines or piles 7. Soil-based evidence of high water table? | 1.5
0
0 | 0.5 | 2 0.5 | 3
0
1.5
1.5 | | 4. Leaf litter 5. Sediment on plants or debris 6. Organic debris lines or piles 7. Soil-based evidence of high water table? C. Biology (Subtotal = | 1.5
0
0
No | 0.5
0.5
0 = 0 | 2
0.5
1
1
Yes | 3
0
1.5
1.5 | | 4. Leaf litter 5. Sediment on plants or debris 6. Organic debris lines or piles 7. Soil-based evidence of high water table? C. Biology (Subtotal = | 1.5
0
0
No | 0.5
0.5
0 = 0 | 2
0.5
1
1
Yes | 3
0
1.5
1.5
5 = 3 | | 4. Leaf litter 5. Sediment on plants or debris 6. Organic debris lines or piles 7. Soil-based evidence of high water table? C. Biology (Subtotal = | 1.5
0
0
No | 0.5
0.5
0 = 0 | 2
0.5
1
Yes | 3
0
1.5
1.5
5 = 3 | | 4. Leaf litter 5. Sediment on plants or debris 6. Organic debris lines or piles 7. Soil-based evidence of high water table? C. Biology (Subtotal = | 1.5
0
0
No | 0.5
0.5
0 = 0 | 2
0.5
1
1
Yes | 3
0
1.5
1.5
5 = 3 | | 4. Leaf litter 5. Sediment on plants or debris 6. Organic debris lines or piles 7. Soil-based evidence of high water table? C. Biology (Subtotal = | 1.5
0
0
No
3
3
0
0
0 | 0.5
0.5
0 = 0 | 2
0.5
1
1
Yes | 3
0
1.5
1.5
1.5
0
0
0
3
3 | | 4. Leaf litter 5. Sediment on plants or debris 6. Organic debris lines or piles 7. Soil-based evidence of high water table? C. Biology (Subtotal = | 1.5
0
0
No
0
0
0 | 0.5
0.5
0 = 0 | 2
0.5
1
Yes
1
1
2
2 | 3
0
1.5
1.5
1.5
3
3
1.5 | | 4. Leaf litter 5. Sediment on plants or debris 6. Organic debris lines or piles 7. Soil-based evidence of high water table? C. Biology (Subtotal = | 1.5
0
0
No
3
3
0
0
0 | 2
2
2
1
0.5
0.5
0.5 | 2
0.5
1
1
Yes
1
1
2
2 | 3
0
1.5
1.5
5 = 3 | | 4. Leaf litter 5. Sediment on plants or debris 6. Organic debris lines or piles 7. Soil-based evidence of high water table? C. Biology (Subtotal = | 1.5
0
0
No
0
0
0 | 1
0.5
0.5
0 = 0 | 2
0.5
1
1
Yes
1
1
1
1
1
1 | 3
0
1.5
1.5
1.5
3
0
0
0
3
3
1.5
1.5
1.5 | Sketch: South Deep Creek # Appendix D ## **Qualifications of Contributors** Investigator: Rob Crowther Education: B.S. Environmental Resources Management, 2014 Experience: Environmental Scientist, Carolina Ecosystems, Inc., 2015-Present Field Assistant, Virginia Tech 2014 Responsibilities: Document preparation Investigator: Chris Hopper Education: B.S. Natural Resource Mgmt. & Engineering, 1997 Experience: Senior Scientist, Carolina Ecosystems, Inc. 2015-Present Senior Scientist/Project Professional, Kleinfelder Southeast 2012-2015 Environmental Officer, Chatham County 2011-2012 Robert J. Goldstein & Assoc. 1998-2011 Responsibilities: Document preparation Investigator: Joe Sullivan Education: M.S. Natural Resources 2011 B.S. Biology 2008 B.A. Environmental Studies 2008 Experience: Environmental Scientist, Carolina Ecosystems Inc. 2013-2015 Ecological Technician, N.C. Dept. Cultural Resources 2009-2012 Utility Arborist, Environmental Consulting Inc. 2011-2012 Responsibilities: Document preparation